TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED. The Effect of Heavy-Duty Diesel Emission Standards on U.S. Army Ground Vehicles SERDP (Strategic Environmental Research and Development Program) - 'Environmental Impact of Fuel Use on Military Engines' December 5, 2007 | maintaining the data needed, and including suggestions for reducing | completing and reviewing the colle
g this burden, to Washington Head
ould be aware that notwithstanding | ction of information. Send comme
quarters Services, Directorate for I | ents regarding this burden estin
information Operations and Re | nate or any other aspect
ports, 1215 Jefferson Da | existing data sources, gathering and
of this collection of information,
avis Highway, Suite 1204, Arlington
with a collection of information if it | |---|---|--|---|--|---| | | | 2. REPORT TYPE N/A | | 3. DATES COVERED | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | The Effect of Heavy-Duty Diesel Emission Standards on U.S. Army
Ground Vehicles | | | | 5b. GRANT NUMBER | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | 6. AUTHOR(S) Peter Schihl | | | | 5d. PROJECT NUMBER | | | | | | | 5e. TASK NUMBER | | | | | | | 5f. WORK UNIT NUMBER | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) US Army RDECOM-TARDEC 6501 E 11 Mile Rd Warren, MI 48397-5000, USA | | | | 8. PERFORMING ORGANIZATION REPORT NUMBER 18525 | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) US Army RDECOM-TARDEC 6501 E 11 Mile Rd Warren, MI 48397-5000, USA | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) TACOM/TARDEC | | | | | | | 11. SPONSOR/MONITOR'S REPORT NUMBER(S) 18525 | | | 12. DISTRIBUTION/AVAI Approved for pub | LABILITY STATEMENT
lic release, distribu | tion unlimited | | | | | 13. SUPPLEMENTARY NO The original docum | OTES
ment contains color | images. | | | | | 14. ABSTRACT | | | | | | | 15. SUBJECT TERMS | | | | | | | 16. SECURITY CLASSIFIC | | 17. LIMITATION | 18. NUMBER | 19a. NAME OF | | | a. REPORT
unclassified | b. ABSTRACT unclassified | c. THIS PAGE
unclassified | OF ABSTRACT SAR | OF PAGES 31 | RESPONSIBLE PERSON | **Report Documentation Page** Form Approved OMB No. 0704-0188 ### Outline - Introduction to Army Ground Vehicles - Overview Heavy-Duty Diesel Emission Standards - Emission Control Technology Discussion - Fuels and Lubricants Discussion - Current Army Ground Vehicle Engine Philosophy and Conclusion ## Conclusion The Army can not buy 2007 compliant COTS engines and directly integrate into current and new heavy-duty vehicles. # Introduction to Army Ground Vehicles # Representative Army Ground Vehicles #### COMBAT VEHICLES - **M1 Abrams (AGT-1500)** - M109/M110 Self Propelled Howitzer (8V71T) - M2/M3 Bradley (VTA-903) - **M88 Medium Recovery Vehicle** (TCM-1790) - M578 Light Armored Recovery **Vehicle (LRC) – (8V71T)** - M60 family (TCM-1790) - **Chaparral Missile Launcher (6V53T)** - **FAASV** Fast Assault Ammunition **Supply Vehicle (8V71T)** - M551 Sheridan Assault Vehicle (6V53T) - **Stryker (3126)** - **MRAP Mine Resistant Ambush Protected (ITEC 16)** #### TACTICAL VEHICLES - **HET Heavy Equipment Transporter** (8V92TA) - **HEMTT Heavy Expanded Mobility Tactical Truck (8V92TA)** - **PLS Palletized Loading System** (8V92TA) - 2.5 Ton Truck (LD-465/LDT-465) - M939 5 Ton Truck (NHC 250/6CTA8.3) - M915/M916 Line Hauler (NTC400/S-60) - M917, M918, M919 Tractor (NTC 400) - **HMMWV (GM 6.2/6.5 IDI)** - **CUCV Commercial Utility Cargo Vehicle (GM 6.2/6.5 IDI)** - **FMTV Family of Medium Tactical** Vehicles (C7) LEGEND: red: two-stroke diesel white: four-stroke diesel yellow: gas turbine # Army Ground Vehicles 300,000 + tactical and combat vehicles (150 – 1500 BHP) 240,000 + trucks - class 2 thru class 8 + (150 - 500 BHP) 40,000 + 2-stroke powered vehicles (200 – 500 BHP) M113 Personal Carrier MRAP - Mine Resistant Ambush Protected PLS – Palletized Loading System *FVPDS (Jan. 2000) Fielded Vehicle Performance Data Systems **HEMTT – Heavy Expanded Mobility Tactical Truck** # RDECOM Army Ground Vehicle Propulsion Challenges #### 'Traditional Issues' - 1. Cooling - 2. Fuel Effects - 3. Filtration #### **Evolving Need for Better** Protection, i.e. More Weight - 1. Cooling - 2. Sluggish Mobility The Army vehicle cooling point is high tractive effort to weight under desert-like operating conditions (ex. 5 ton wheeled vehicle ~0.6 while 15+ ton tracked vehicle ~0.7 both at 120 F ambient or higher) # Overview Heavy-Duty Diesel Emission Standards # Regulatory Approach (2007) EPA finalized motor vehicle diesel fuel regulations and the heavy duty diesel on-road exhaust emissions regulations in January 2001. #### Took a dual approach to reduce air emissions by: - 1. Reduction in diesel fuel sulfur concentration to 15ppm starting June 2006. - Enable the use of exhaust system aftertreatment devices - JP-8 specification calls for < 3000 ppm! - 2. Establish stringent exhaust emission standards effective 2007. - Phased-in approach; fully meet standards in <u>2010</u> - Require aftertreatment device(s) - Particulate filters in 2007 - NOx aftertreatment 2010 (traps or urea SCR) (Both regulations implemented with a phased approach) Off-road standards similar in nature and 'lag' on-road standards by approximately three years depending on engine rated power ## Potential Impacts to DoD - Ground tactical vehicles (i.e. HEMMT, PLS, HMMWV) operating in the U.S. required to meet the fuel 15 ppm sulfur regulation - JP-8 does not meet this requirement (specification < 3000 ppm) - Procure vehicles with pollution control technology - Potential performance degradation (fuel consumption, reliability, durability) - The current leading pollution control technology candidates are intolerant of high sulfur fuel - Significant increase in vehicle thermal load - Nebulous world wide operation since low sulfur fuel is not available world wide: - Low sulfur diesel fuel is an enabler for pollution control devices (Combat vehicles (i.e. Abrams, Bradley, Stryker) are automatically exempt under 40 CFR, 89.908) # DoD Interaction with EPA - EPA approved NSE request for JP-8 exclusion from on-road 2006 and off-road 2007 diesel fuel regulations - 'Blanket NSE' granted from meeting 2007+ heavy-duty, on-road emission standards (August 23, 2005) - 'Blanket NSE' granted from 2004 on-road emission standards (November 15, 2006) Off-Road equipment Tier IV emission standards NSE submitted to the EPA # Emission Control Technology Discussion ### RDECOM On-Road Versus Off-Road HD Standards (300 - 600 BHP) #### On-Road Emission Standards # Impact of 2004 Standards on Commercial Heavy-Duty Diesel Engines - Cooled Exhaust Gas Recirculation (EGR) - ACERT™ Advanced Combustion and Emissions Reduction Technology Impact of 2007 Emission Standards on Commercial Heavy-Duty Diesel Engines - Cooled Exhaust Gas Recirculation (EGR) with advanced combustion and closed-loop engine system controls - ACERT™ Advanced Combustion and Emissions Reduction Technology plus aftertreatment (catalytic converter) and closed-loop engine system controls along with low pressure and 'filtered' EGR loop - New combustion regimes that may require specified fuel properties - High Pressure Common Rail fuel systems that require a lubricity additive through a slow dosing fuel filter (OEMs need more flexible fuel systems for multiple event, high pressure fuel injection) # RDECOM What is cooled EGR? (High Pressure) - Reduce nitrous oxides (NO_x) through 'cooler' combustion temperatures - Recirculate and cool exhaust gas downstream of turbine (turbocharger); require back pressure restriction to flow exhaust gas to intake system (fuel economy penalty) - Cool exhaust gas before dumping into intake system; additional engine system cooling requirement); non-ram air scenarios will have additional fuel economy penalty - Temperature control of EGR crucial in order to avoid formation of sulfuric acid that expedites engine wear and reduces durability of EGR cooler and control valve - This concept introduces particulates into cylinder; requires more frequent oil change w/o certification of proper lubricant #### What is ACERT™? - Caterpillar trademark non-EGR solution - Limited variable intake valve timing; extra valve train sophistication - 'cooler' combustion temperatures - Two stages of turbocharging (single stage for smaller displacement engines) - Additional charge air cooling necessary; increase in required engine system heat rejection – not as significant impact as cooled EGR - Passive oxidation catalyst (catalytic converter) and diesel particulate filter (DPF) in some applications along with low pressure EGR on 2007 MY applications - NOx trap (adsorber) vs. Urea SCR (selective catalytic reductant) 2010 - Additional space claim , conservatively 2.5 5 times the engine displacement - NOx trap requires 15 ppm fuel sulfur level - Likely to include high levels of EGR in additional to NOx aftertreatment device - higher heat rejection (~ 50% increase vs. MY1998) - Push toward new oil formulation to extend CDPF lifetime - Urea SCR requires on-vehicle, urea storage tank and 'safeties' to ensure vehicle operator compliance; urea quality sensor, cold weather freeze avoidance, empty tank precautions # 2007 (2010) Emission Issues : Aftertreatment Devices (example) #### Potential ACERT Solution ### **New Combustion Regimes** - High Pressure Rise Strategies: HCCI, PCCI, etc. - fuel ignition quality and evaporation characteristics important - JP-8 'loose' property specifications, i.e. CN dependent on supply source ## Fuels and Lubricants Discussion ### JP-8 Property Specifications - Sulfur content: max. 3000 ppm - Aromatics: max. 25% - Specific gravity: 0.775 0.84 - Evaporation Characteristics: - 10% recovery: max. 205 C (186 C) - End point: max. 300 C (330 C) - Net Heating Value: min. 42.8 MJ/kg - Cetane Index: none # JP-8 Fuel Sulfur Content Example: Worldwide ## JP-8 Cetane Index Worldwide Trend in 2006 # Impact of Emission Standards on Military Heavy-Duty Diesel Engine/Transmission Oils (E/TO) QPL: Qualified Product List Year of QPL #### Impact of Emission Standards on Military Heavy-Duty Diesel Engine/Transmission Oils (E/TO) – Performance concerns - US Market Drivers for lubricants - Ultra-low-sulfur fuels (ULSF) - Compatibility with pollution prevention devices (toward low ash, phosphorus, and sulfur concentrations) - Some additive technologies proven to work well with higher sulfur fuels will not be allowed in the future - Additives with phosphorus and ZDDP (zinc dialkyl dithiophosphate) - Due to 'poisoning' of pollution devices - Military exposure to high sulfur fuels raises concerns regarding engine protection with lubricant technology developed around ULSF - Logistic and Maintainability concerns - Unknown impact of future engine oils on transmission performance - No commercial interest. ### Solution Pathways - Short Term to 2004 Heavy-Duty On-Road Emission Standards #### EGR Engines - Issues: increased heat rejection and system volume, fuel and lubricant compatibility (reliability and durability issues) - Solution: employ EPA granted NSE, remove EGR system, recalibration of engine to meet military performance demands #### Non-EGR Engines - Issue: JP-8 compatibility and thermal management system requirements - Solution: ensure JP-8 compatibility with engine system and compliance with military performance demands; ensure thermal management system meets vehicle requirements # Current Army Ground Vehicle Engine Philosophy and Conclusion # Solution Pathways – Long Term to 2007/2010 Heavy-Duty On-Road Emission Standards - All engine systems have or are head toward some type of aftertreatment system with advanced combustion strategies and closed loop control - NOx trap, catalyzed filters (CDPF/DOC), urea or fuel based SCR - HCCI, PCCI, and other more 'homogeneous combustion modes' - LTC : low temperature combustion for light loads, possible regeneration strategy - Heavy use of cooled EGR (>50% heat rejection increase vs. MY 1998) - possible low pressure cooled EGR in some cases - Exhaust sensors for temperature(s), pressure(s), NOx concentration, O₂ concentration, ammonia, urea - Closed loop control package for monitoring and regenerating aftertreatment devices - Commercial diesel fuel properties may require tighter combustion related property specifications for advanced combustion system operating modes # Solution Pathways – Long Term to 2007/2010 Heavy-Duty On-Road Emission Standards - Engine systems must be modified to meet military requirements - Use of blanket NSE for MY 2007+ engine systems - Removal of EGR system - Removal of aftertreatment devices - Recalibration - Ensure high sulfur fuel tolerant and oil compatible components - Unknown on how to handle fuel lubricity filter technology ## Conclusion The Army can not buy 2007 compliant COTS engines and directly integrate into current and new heavy-duty vehicles. # THANKS!